Virginia COVID-19 Surveillance Data Update **February 3, 2022** | | Cases in the Last 7
Days
Per 100k Population | | |------------|--|--| | Virginia | 699.6 (-28.2%) | | | U.S. | 941.1 (-29.9%) | | | Alaska | 2,103.5 (-29.6%) | | | Washington | 1,791.7 (-23.0%) | | | Kentucky | 1,690.1 (-11.6%) | | ### **Our Neighbors** ### **Rates Higher than Virginia** North Carolina, **1,174.5** (-20.9%) West Virginia, **1,367.4** (-24.1%) Tennessee **1,361.7** (-22.8%) Kentucky, **1,690.1** (-11.6%) ### Rates Lower than Virginia: District of Columbia, **331.3** (-23.0%) Maryland, **280.6** (-45.8%) Compared to last week, **cases** decreased to 446,355 (7-day MA) per day (-35.9%) **Hospitalizations** decreased to 17,133 (7-day MA) per day (-14.2%) **Deaths** increased to 2,287 (7-day MA) per day (+4.6%) - U.K. Health Security Agency measured vaccine effectiveness against symptomatic disease following BA.2 infection in a test-negative case control design, as compared to the Omicron BA.1 sub-lineage - **Key Takeaway**: Vaccine effectiveness against symptomatic disease was similar for BA.1 and BA.2 of Omicron. - After 2 doses, effectiveness was 9% (7-10%) and 13% (26-40%) respectively for BA.1 and BA.2, after 25+ weeks. This increased to 63% (63-64%) for BA.1 and 70% (58-79%) for BA.2 at 2 weeks following a booster Table 3. Vaccine effectiveness against symptomatic disease (all vaccine brands combined) for BA.1 and BA.2. OR = odds ratio, VE = vaccine effectiveness. | Dose | Interval after dose | BA.1
(VE (95% CI)) | BA.2
(VE (95% CI)) | |------|---------------------|-----------------------|-----------------------| | 2 | 25+ weeks | 9% (7-10) | 13% (-26-40) | | 3 | 2+ weeks | 63% (63-64) | 70% (58-79) | ### Where has the BA.2 subvariant been detected? And what percent (%) of new COVID-19 cases have been sequenced & reported over the past 30 days? ### **SARS-CoV-2 Evolutionary Tree** GISAID/NEXTSTRAIN/NCO, ADAPTED BY K. FRANKLIN/SCIENCE ### **Cases by Date of Symptom Onset, Past 13 weeks** Gray shaded area illness may not have been reported yet Compared to last week, **cases decreased** to 7,895 (7-day MA) from 11,891 per day (-33.6%) **Hospitalizations decreased** to 3,046 per day (-17.6%) **Deaths decreased** to 43 per day (-48%) ### **Cases by Date Reported, All Reporting Timeline** ### **COVID-19 in Virginia Hospitals** - Compared to last week hospitalizations decreased to 3,046 (7-day MA) from 3,639 (-16%) - Compared to last week. ICU hospitalizations have decreased to 506 from 588 (-14%) - 321 patients are currently on ventilator support (-11%) Source: VHHA Hospitalizations - Coronavirus (virginia.gov) ### **Key Trends** - There were <u>220 LTCF COVID-19 outbreaks reported in the past 30 days</u>: 70 in Eastern, 46 in Central, 45 in Northwest, 33 in Northern, and 26 in Southwest (see figure top right). - The number of reported staff cases has declined in the past couple of weeks. The number of reported resident cases has continued to decline from the previous reporting week (see figure bottom right). - For the reporting week ending January 30, 2022, <u>926 resident and 815 staff cases</u> were reported to NHSN. Data for this reporting week are preliminary. - For reporting week ending January 23, 2022, data reported by 283 nursing homes showed <u>89% of residents were fully vaccinated</u>; data reported by 283 nursing homes showed <u>91% of staff were fully vaccinated</u> (see figures bottom left). - Of the nursing home residents eligible to receive an additional dose or booster, 74% have received an additional dose or booster of COVID-19 vaccine. - Of the nursing home healthcare personnel eligible to receive an additional dose or booster, 42% have received an additional dose or booster of COVID-19 vaccine. ### **COVID-19 Booster Vaccination in Virginia Nursing Homes** Data were reported by 286 Virginia nursing homes into the National Healthcare Safety Network (NHSN) as of 2/01/2022 and are subject to change, including booster eligibility per <u>updated vaccine guidance</u>. In Virginia, 283 nursing homes reported resident vaccination data for reporting week ending 1/23/2022; 283 nursing homes reported staff vaccination data for reporting week ending 1/23/2022. For staff type definitions, refer to NHSN Table of Instructions. # Number and Region of LTCF COVID-19 Outbreaks by Date VDH Notified Region Control Region Control Region Notified Region Notified Region Outbreaks reported from nursing homes, assisted living facilities, and multicare facilities to VDH with a confirmed or suspected etiologic agent of SARS-CoV-2. Data are from the Virginia Outbreak Surveillance System as of 01/31/2022 and are subject to change. ### **Nursing Home Resident and Staff COVID-19 Cases** Data are from NHSN as of 2/01/2022 and are subject to change. For reporting information, please refer to the NHSN data collection forms: residents, staff. ### Metrics date: 1/30/2022 | Burden | Level 0 | Level 1 | Level 2 | Level 3 | Level 4 | |---------------|---------|---------|---------|---------|---------------| | New Cases | <10 | 10-49 | | 50-100 | >100 | | % Positivity | <3 | 3-5 | 5-8 | 8-10 | >10 | | CLI ED Visits | <4 | | 4-5.9 | | <u>></u> 6 | | Symbol | Trend | | |----------|-------------|--| | † | Increasing | | | + | Decreasing | | | 0 | Fluctuating | | Please note: the methods used this week have changed slightly; data is now compared from Sunday to Sunday instead of Wednesday to Wednesday <u>Trends in Disease Severity and Health Care Utilization During the Early Omicron Variant Period Compared with Previous SARS-CoV-2 High Transmission Periods - United States, December 2020–January 2022 | CDC: January 28, 2022</u> **Summary**: A study analyzing disease severity of Omicron compared to other high transmission periods by evaluating severity indicators: length of stay, ICU admissions, and death. Key Findings: COVID-19 disease severity appears to be lower during the Omicron period than during previous periods of high transmission; deaths, ICU bed use, and ventilation were lower during Omicron than previous periods. However, there was a significantly higher volume of ED visits and hospitalizations (3.4x – 7.2x higher) during Omicron, which caused a strain on the US health care system. FIGURE. Seven-day moving average number of COVID-19 cases, emergency department visits, hospital admissions, and deaths — United States,* December 1, 2020–January 15, 2022 Effectiveness of a Third Dose of mRNA Vaccines Against COVID-19—Associated Emergency Department and Urgent Care Encounters and Hospitalizations Among Adults During Periods of Delta and Omicron Variant Predominance August 2021—January 2022 | CDC: January 28, 2022 **Summary:** A study evaluating effectiveness of a booster dose of mRNA against ED visits and hospitalizations among adults during the Delta and Omicron waves. Key Findings: During both Delta- and Omicron-predominant periods, receipt of a third vaccine dose was highly effective at preventing COVID-19—associated emergency department and urgent care encounters by 94% for Delta and 82% for Omicron as well as preventing COVID-19—associated hospitalizations by 94% for Delta and 90% for Omicron respectively. ## Virginia Vaccination by Age - ✓ **74.3% (+0.5%)** of the Eligible (5+) Population and **70.0% (+2.8%)** of the Total Population are Fully Vaccinated - ✓ **54.4%** of the Eligible Population and **30.3%** (+2.3%) of Total Population Vaccinated with 3rd Dose/Booster - ✓ **39.2%** (+11%) of the Total Population is "Up-to-Date" with their Vaccinations - ✓ **89.7% (+0.3%)** of the Adult (18+) Population and **54.0% (+1.7%)** of 5 to 17 year olds Vaccinated with at Least One Dose - Green percent represents percent increase from two weeks prior ### First Dose, Second Dose, and Booster Administrations Have Decreased - Over the past 2 weeks, Third Dose/Booster Administrations have decreased by nearly 80% - First and Second Dose Administrations have plateaued at an all-time-low Federal doses not included in this number Source: COVID-19 Vaccine Summary - Coronavirus (virginia.gov) | 2013 SRHP Isserman Classification | 5 to 11 | 12 to 17 | 16 to 17 | 18 to 30 | 31 to 50 | 51 to 64 | 65+ | Grand Total | |-----------------------------------|---------|----------|----------|----------|-------------|----------|-----|--------------------| | Mixed Urban | 41% | 72% | 76% | 74% | 73% | 85% | 85% | 65% | | Urban | 38% | 74% | 80% | 67% | 78% | 86% | 92% | 75% | | Mixed Rural | 25% | 52% | 58% | 58% | 64% | 75% | 81% | 61% | | Rural | 17% | 44% | 49% | 52% | 58% | 71% | 90% | 75% | | Grand Total | 34% | 66% | 71% | 65% | 72 % | 82% | 88% | 72% | First Dose Vaccination Rate by Region for Total Population | Pagion Nama | 1st Dose | | | |-------------|-------------|--|--| | Region Name | Vaccination | | | | Central | 68.2% | | | | Eastern | 72.3% | | | | Northern | 82.5% | | | | Northwest | 65.3% | | | | Southwest | 57.3% | | | - 6 out of 133 Localities have a first dose vaccination rate below 50% - 36 out of 133 Localities have a first dose vaccination rate above 70% - There is a disparity across Urban and Rural areas by Age Groups, with Rural Adolescents the Lowest Vaccinated group | | At Least One
Dose* | Fully
Vaccinated* | |----------------|-----------------------|----------------------| | Nationwide | 75.4% (+0.4%) | 63.8% (+1.3%) | | D.C. | 93.3% (+2.2%) | 70.1% (+1.9%) | | Kentucky | 64.7% (+1.7%) | 55.7% (+1.3%) | | Maryland | 83.7% (+1.6%) | 72.7% (+1.4%) | | North Carolina | 80.9% (+2.1%) | 58.5% (+1.6%) | | Tennessee | 60.7% (+1.7%) | 52.8% (+1.5%) | | Virginia** | 83.2% (+3.0%) | 70.6% (+2.3%) | | West Virginia | 63.6% (+1.3%) | 56.2% (+1.1%) | ^{*}Total population, includes out-of-state vaccinations ^{**}Differs from previous slide because all vaccination sources (e.g., federal) are included *** Green percent represents percent increase from one weeks prior